[bookmark: _Toc346780526][bookmark: _GoBack]Planning and evaluation outline- 2016-2017 £136400
	Pupil Premium used for:
	Amount allocated to the intervention / action
(£)
	Is this a new or continued activity/cost centre?

	Brief summary of the intervention or action, including details of year groups and pupils involved, and the timescale
	Specific intended outcomes: how will this intervention or action improve achievement for pupils eligible for the Pupil Premium? What will it achieve if successful?
	How will this activity be monitored, when and by whom? How will success be evidenced?
	Actual impact: What did the action or activity actually achieve? Be specific: ‘As a result of this action…’
If you plan to repeat this activity, what would you change to improve it next time?

	Same day intervention

Costed at £240 pr term per 3 chn – 3 x 20 mins per week
(on pupil provision maps)
71 KS2 pupils
	Cost of intervention – cover from 0.5 teacher and grade 6 TA
	New Autumn 2016
	All year groups to implement Same day interventions to close the gap for PP pupils
Education Endowment Foundation (Feedback + 8 months progress)
	This intervention is proven to make 8 months difference in progress (Education Endownment Fund)
	Teachers will identify need through AFL of morning sessions, use of hinge questions.
Evidence in bks-
Monitored by PP lead
	

	Resident Artist
2 x afternoons
29 weeks at £185
	£5365 pr yr
	New Autumn 2016
	To broaden and deepen the curriculum for KS2 disadvantaged pupils children .
Education Endowment Foundation (+ 2 months progress)
	To encourage creativity. Build a sense of achievement – foster confidence and build self esteem.
	PP lead, head teacher, governors , class teacher.
	

	Speech and Language intervention (1:1) – 3 afternoons
6x £8 pr hour

	£1872 pr year
	New Autumn 2016
	To target S and L needs of PP pupils with SALT programs .
Education Endowment Foundation (+ 5 months progress)
	To improve varied SALT needs to enable pupil to fully access curriculum
	PP lead
	

	Early S and L support /Phonics and early reading
EYFS and Y1
	£6000
	Yearly
	To target S and L needs of PP pupils with SALT programs .
Promotion of Reading EYFS
Education Endowment Foundation (+ 5 months progress)
	To improve varied SALT needs to enable pupil to fully access curriculum
	EYFS team and Y1 team.
PP lead
	

	IDL
	£350 pr year: PP 45%
£157
	Ongoing
	To allow personalised reading and spelling/ phonic intervention at home and school.
Education Endowment Foundation (+ 4 months progress)
	Proven successes of the program – particularly around raising spelling attainment.
	Monitored online and benchmarking of spelling (SWST) will also supplement assessment
	

	Year 1 teacher
2 qualified teachers to ensure S and L and early reading is boosted thus closing EYFS and KS1 gap.

	£32831 pr year
	1 year in first impact to measure impact
	Year 1 pupils. Identified a significant need for S and L and early reading intervention in this year group.
Education Endowment Foundation (+ 3 months progress- more if phonics and early oral language considered)
	The rationale for this investment is that reading and Sand L will be prioritized for the year group.
	This support will be monitored by the vice principal and adapted to suit needs of the pupils
	

	Disadvantaged Pupil fund manager
	£2000+
5 days supply pr term @£120=
=£1800
	ongoing
	To coordinate and manage provision. Train and support staff and pupils.
Promote the key recommendations from Education Endowment Foundation and our School Actions regarding the Disadvantaged Pupil Fund.
	Clear guidance and regular monitoring / staff support will result in closing the gap with better effect.
	Performance management for teachers and SR
	

	Primary writing project
	45% of all costs : program and all CPD
Aprox £10000

	New – spring 2017
	This project has proven impact for disadvantaged pupils as it builds on the Talk4Writing program.
We anticipate that adopting this project will further support the S and L and early reading/ writing needs of our pupils
http://www.primarywritingproject.org.uk/schools-data/

	The gap between disadvantaged pupils and their peers should significantly reduce (and close)
	The project will be monitored by external trainers, English co-ordinator and staff team.
	

	Attendance and late arrival – monitoring
	 (half an hour pr morning)
2 ½ hours@ £8 pr hour= £22 pr week x 39 weeks
£858
	Ongoing
	This monitoring enables lateness and absences to be tracked and where needed phone calls made to establish reasons for absence/ late arrival .
	To ensure attendance and lateness are addressed and that there is no difference between the attendance of disadvantaged pupils and their peers.
	Attendance will be monitored by school admin team and tracked by duty TA.
	

	Munch and Crunch with the Reading bunch
	£40 staff x 39weeks
£1560
	Ongoing
	This provision aims to enable all disadvantaged pupils to read daily with an adult and have a warm breakfast.
Education Endowment Foundation (+ 5 months progress- Reading comprehension)
	To target daily reading and book talk for disadvantaged pupils
	The reading ability of children will be tracked by class teacher weekly and benchmarked as required.
	

	My Maths
	45% of £299 (exVAT)
=£134.55
	New –Autumn 2
	This online provision enables teachers to target gaps in pupils learning and set homework/ intervention aimed at closing the gap.
Education Endowment Foundation (+ 4 months progress)
	For pupils to have access to online maths lessons/ activities aimed at closing the gap and consolidating understanding .
	The gaps in disadvantaged pupils’ understanding of key objectives will be filled.
	

	Supplement educational visits (entry to museums/ residential stays)
	Approx. 86 pupils (based on Sept 2016 audit and projection of 10 rec pupils) @ £50 per year
£4300
	yearly
	Without supplementing trips many of our educational visits would be simply inaccessible for our disadvantaged pupils. The valuable learning opportunities created by out-of the classroom experiences is vital for our disadvantaged pupils.
	For our disadvantaged pupils to be able to access learning outside of the classroom thus enriching and enhancing their in school curriculum.
	Reviews of trips will be completed and all educational visits will feed into the school curriculum. Thus pupils will be able to have an enriched learning experience.
	

	Grade 6 TA

	4 days per week
Aprox £14000
	Yearly cost
	In class support to meet Same day intervention requirements and to deliver bespoke reading interventions .
	This in class support/ class cover will both deliver and cover delivery of same day intervention.
	The gaps identified between disadvantaged pupils progress and their peers will close.
	

	0.5 Teacher

	£16580
	Yearly cost
	A 0.5 teacher will teach classes to enable class teachers to deliver SDI.
Education Endowment Foundation (Feedback + 8 months progress)
	This intervention is proven to make 8 months difference in progress (Education Endownment Fund)
	Teachers will identify need through AFL of morning sessions, use of hinge questions.
Evidence in bks-
Monitored by PP lead
	

	Pupil voice/ teacher pupil conferencing
1:1 per half term
	5 classes @ 1 day per teacher per half term (from Autumn 2nd half).
25 days supply @£120
£3000
	Yearly cost
	Year2 –year6 each ½ term:
1:1 conferencing with disadvantaged pupils, review books, look at targets, respond to pupils learning needs.
½ day- 1:1 sessions ½ day additional PPA to plan provision.
Promote meta-cognition and self regulation. Education Endowment Foundation (+ 8 months progress)

	Pupil voice and mentoring another proven intervention to close the gap between disadvantaged pupils and their peers.
	Teachers will have 1:1 mentoring sessions with disadvantaged pupils and will set actions together.
	

	Engaging families and working together
	£5000 to purchase essential items to carry out family events.
	Yearly cost
	Our vision is to continue to improve our positive working relationships with our families. We hope to support parents , support their children’s learning and well-being through well organised community events and information sharing meetings.
Possible Toy bank .
Education Endowment Foundation (+ 3 months progress)
	Disadvantaged pupils and their families will have support with their learning and gain confidence in their communications with teaching team.
	Disadvantaged pupils will be supported at home in their learning through the positive links with school staff.
	

	Support the wellbeing of pupils linking with outside agencies
	£4570 (approx.)
To cover supply costs
	Yearly cost
	Regular attendance at meetings for vulnerable disadvantaged pupils to ensure their; safety, health and wellbeing.
Education Endowment Foundation (+ 4 months progress)
	The support from meetings will improve the well being and health of our vulnerable disadvantaged pupils
	These pupils will feel more able to access their education through the support in place.
	

	Nurture and Playtime support
	3x£8 per hour (2 grade 4 TAs and 1 midday assistant) x 5 days per week x 39 weeks per year
£4680
	Yearly ongoing cost
	Playtime support (PR) – sport based intervention/ games ,turn taking and team building.

Nurture: specialist provision CA to support emotional wellbeing
Education Endowment Foundation (+ 4 months progress)
	Our disadvantaged pupils’ emotional wellbeing will be supported during playtimes to enable them to maintain a ‘ready to learn’ disposition .
	Our disadvantaged pupils will return from playtimes, ready to learn thus enabling them to close gaps in their learning.
	

	Behaviour System
	£192.40(est)
	Yearly ongoing
	Marlfields Primary Academy has a well-established behaviour management system –‘Good to Be Green’. Paper/ Stationary linked to this costed system.
Education Endowment Foundation (+ 4 months progress)
	All disadvantaged pupils will be able to manage their behaviour by adhering to the school’s behaviour management system.
	All disadvantaged pupils will be able to manage their behaviour by adhering to the school’s behaviour management system.
	

	Promotion of disadvantaged fund and admin tasks linked to provision
	£1000
	Yearly ongoing cost
	This cost enables parent’s with pupils entitled to the funding to complete forms and access the extra support.
	Gap closes for all pupils entitled.
	Gap closes for all pupils entitled.
	

	Purchase of equipment to enhance the learning experience of disadvantaged pupils
	£15000
	Yearly
	Disadvantaged funding will be used to purchase a range of equipment / learning materials to support and enrich the curriculum .
Possible purchases: reading books/ IT equipment
Education Endowment Foundation (+ 5 months progress average – link funding to reading comprehension or digital learning)
	Children have quality materials to work with thus enriching their curriculum ,experiences and closing the gap.
	Children will have quality equipment/ books to enable them to close the gap.
	

	Implementation of curriculum enrichment (3pm-4pm)
	£5500
	From Spring term 2017
	Pupils will have access to a wide range of enrichment opportunities between 3pm and 4pm.
Education Endowment Foundation (+ 2 months progress- although can be +10 months)
	A range of enrichment opportunities to enhance disadvantaged pupils learning experience .
	A range of enrichment opportunities to enhance disadvantaged pupils learning experience .
	

